
http://www.tutorialspoint.com/javaexamples/env_multiple_classpath.htm Copyright © tutorialspoint.com

JAVA EXAMPLES - SET MULTIPLE CLASSPATHJAVA EXAMPLES - SET MULTIPLE CLASSPATH

Problem Description:
How to set multiple classpath?

Solution:
Following example demonstrates how to set multiple classpath. Multiple class paths are separated
by a semicolon.

c:> java -classpath C:\java\MyClasse1;C:\java\MyClass2
 utility.testapp.main

Result:
The above code sample will produce the following result.

Class path set.

http://www.tutorialspoint.com/javaexamples/env_multiple_classpath.htm

